This form is to be submitted, if necessary, along with the Title V (Part 70) Operating Permit or Minor Operating Permit. (please complete shaded areas) | 1. Facility identifica | 1. Facility identification (i.e., Boiler #1, Unit #1, etc): No. 1 Platformer Catalyst Regenerator | | | | | | | | | |--|---|------------------|------------------------|-----------------|--|--|--|--|--| | 2. Manufacturer: | to be determined | | Manufacture date: | tbd | | | | | | | 3. Model number: | to be determined | | | | | | | | | | 4. Type (i.e., steam boiler, simple cycle combustion turbine, generator, etc.) | | | | | | | | | | | continuous catalyst regenerator | | | | | | | | | | | 5. Maximum designed operating rate (name plate): | | | | | | | | | | | 79,500 k | barrels per day (nominal Platform | ner charge) | | | | | | | | | or | | | horsepower | | | | | | | | or | | | kilowatts | | | | | | | | 6. Check the approp | priate box(es) for primary and second | dary fuels: | | | | | | | | | Natural gas | | Propane | ; | | | | | | | | Distillate oil | Sulfur content | | Weight percent | | | | | | | | Residual oil | Sulfur content | | Weight percent | | | | | | | | Bituminous C | Coal Subbituminous | Coal | Lignite Co | al | | | | | | | Coal sulfur conte | ent Weight percent | Coal ash coa | ntent W | eight percent | | | | | | | Other (please | specify) n/a | | | | | | | | | | 7. Has a stack test b | een conducted (check appropriate b | ox)? | Yes | No | | | | | | | | been conducted, please attach a copy | | | | | | | | | | application. If the I most recent stack te | Department already has a copy of the | e most recent st | tack test, please spec | ify the date of | | | | | | | Date of most recent | | | | | | | | | | | Date of most recent | Stack test. | | | | | | | | | | Control Equipmen | at: If applicable, types of air pollution | on control equip | oment (Examples: ba | ghouse, | | | | | | | cyclone, wet scrubb | cyclone, wet scrubber, electrostatic precipitator, thermal oxidizer, miscellaneous control device, etc.). | | | | | | | | | | caustic scrubber | | | | | | | | | | Please complete the appropriate air quality permit application form for each type of control equipment that controls air emissions from this operation. | information. | | | | | |--------------------------------|-----------------------|---------------|----------|------------------------| | X- Coordinate or Easting: | | feet | | meters | | Y- Coordinate or Northing: | | feet | | meters | | Base Elevation of Stack: | | feet | | meters | | Stack Height: | | feet | | meters | | Exit Stack Diameter | | feet | | meters | | Exit Stack Temperature | | degrees Fahre | | | | Exit Stack Velocity and/or Flo | w Rate: | | | | | Velocity: | feet per | second | | meters per second | | | á. | and/or | | | | Flow Rate: | actual cubic feet per | minute | actual c | ubic meters per second | | | | | | | Stack Information: If this application is a renewal, contact the air program. We may have this No. 1 Platformer catalyst regenerator exhausts to atmosphere through caustic scrubber. See attached E1641V1 form for scrubber stack parameters. This form is to be submitted, if necessary, along with the Title V (Part 70) Operating Permit or Minor Operating Permit. (please complete shaded areas) | 1. Facility identi | ication (i.e., Boiler | #1, Unit #1, etc): | No. 2 Platfo | rmer Catalyst Reg | enerator | | | | | | |---------------------------------------|---|------------------------|-------------------|------------------------|-----------------|--|--|--|--|--| | 2. Manufacturer: | to be determine | ned | | Manufacture date: | tbd | | | | | | | 3. Model number | to be determine | ned | | | | | | | | | | 4. Type (i.e., stea | m boiler, simple cy | cle combustion tur | bine, generator | , etc.) | | | | | | | | continuous catalyst regenerator | | | | | | | | | | | | 5. Maximum des | 5. Maximum designed operating rate (name plate): | | | | | | | | | | | 79,50 | 9,500 barrels per day (nominal Platformer charge) | | | | | | | | | | | or | | | | horsepower | | | | | | | | or | | | | kilowatts | | | | | | | | 6. Check the app | opriate box(es) for | primary and secon | dary fuels: | | | | | | | | | Natural ga | 1 | | Propane |) | | | | | | | | Distillate of | il . | Sulfur content | Weight percent | | | | | | | | | Residual o | 1 | Sulfur content | | Weight percent | | | | | | | | Bituminou | s Coal | Subbituminous | Coal | Lignite Co | al | | | | | | | Coal sulfur co | ntent | Weight percent | Coal ash coal | ntent W | eight percent | | | | | | | Other (ple | se specify) | n/a | | | | | | | | | | 7. Has a stack tes | t been conducted (c | check appropriate b | oox)? | Yes | No | | | | | | | | | | | cent stack test repor | | | | | | | | application. If the most recent stack | | dy has a copy of th | e most recent s | tack test, please spec | ify the date of | | | | | | | Date of most rec | | | | | | | | | | | | Date of most fee | int stack test. | | | | | | | | | | | Control Equipn | ent: If applicable, | types of air pollution | on control equip | oment (Examples: ba | ghouse, | | | | | | | cyclone, wet scru | bber, electrostatic p | precipitator, therma | al oxidizer, misc | cellaneous control de | evice, etc.). | | | | | | | caustic scrubbe | | | | | | | | | | | | Caustic Scrubbe | | | | | | | | | | | Please complete the appropriate air quality permit application form for each type of control equipment that controls air emissions from this operation. | information. | | | | | | | | |--------------------------------|-----------------------|---------------|-------------|---------------------|--|--|--| | X- Coordinate or Easting: | | feet | | meters | | | | | Y- Coordinate or Northing: | | feet | | meters | | | | | Base Elevation of Stack: | | feet | | meters | | | | | Stack Height: | | feet | | meters | | | | | Exit Stack Diameter | | feet | | meters | | | | | Exit Stack Temperature | | degrees Fahre | | | | | | | Exit Stack Velocity and/or Flo | w Rate: | | | | | | | | Velocity: | feet per | second | | meters per second | | | | | and/or | | | | | | | | | Flow Rate: | actual cubic feet per | minute | actual cubi | c meters per second | | | | | | | | | | | | | Stack Information: If this application is a renewal, contact the air program. We may have this No. 2 Platformer catalyst regenerator exhausts to atmosphere through caustic scrubber. See attached E1641V1 form for scrubber stack parameters. This form is to be submitted, if necessary, along with the Title V (Part 70) Operating Permit or Minor Operating Permit. (please complete shaded areas) | 1. Facility identifica | alyst Regenerat | tor | | | | | | | | |--|------------------------------|--------------|------------------|-------------------|----------|----------------|--|--|--| | 2. Manufacturer: | to be determined | | | Manufacture da | ate: | tbd | | | | | 3. Model number: | to be determined | | | | | | | | | | 4. Type (i.e., steam boiler, simple cycle combustion turbine, generator, etc.) | | | | | | | | | | | continuous catalyst regenerator | | | | | | | | | | | 5. Maximum designed operating rate (name plate): | | | | | | | | | | | 18,000 k | parrels per day (nomina | al Oleflex | charge) | | | | | | | | or | | | | horsepower | | | | | | | or | | | | kilowatts | | | | | | | 6. Check the approp | riate box(es) for primary | and second | dary fuels: | | | | | | | | Natural gas | | | Propane | 2 | | | | | | | Distillate oil | Sulfur | content | | Weight percent | | | | | | | Residual oil | Sulfur | content | | Weight percent | | | | | | | Bituminous C | Coal Subb | oituminous | Coal | Lignite | e Coa | 1 | | | | | Coal sulfur conte | ent Weig | ght percent | Coal ash co | ntent | We | ight percent | | | | | Other (please | specify) n/a | | | | | | | | | | 7. Has a stack test b | een conducted (check app | propriate bo | ox)? | Yes | ✓ | No | | | | | | een conducted, please at | 1 2 | | | | | | | | | application. If the I most recent stack te | Department already has a | copy of the | e most recent s | tack test, please | speci | fy the date of | | | | | Date of most recent | | | | | | | | | | | Date of most recent | stack test. | | | | | | | | | | Control Equipmen | t: If applicable, types of | air pollutio | on control equip | oment (Examples | s: bag | ghouse, | | | | | | er, electrostatic precipitat | | | | | | | | | | caustic scrubber | | | | | | | | | | Please complete the appropriate air quality permit application form for each type of control equipment that controls air emissions from this operation. | Stack Information: If this apprinformation. | plication is a renewa | l, contact the a | ir program. We may | have this | | | | |--|-----------------------|------------------|--------------------|---------------------|--|--|--| | X- Coordinate or Easting: | | feet | | meters | | | | | Y- Coordinate or Northing: | | feet | | meters | | | | | Base Elevation of Stack: | | feet | | meters | | | | | Stack Height: | | feet | | meters | | | | | Exit Stack Diameter | | feet | | meters | | | | | Exit Stack Temperature | | degrees Fahre | nheit | | | | | | Exit Stack Velocity and/or Flo | w Rate: | | | | | | | | Velocity: | feet per | second | | meters per second | | | | | and/or | | | | | | | | | Flow Rate: | actual cubic feet per | minute | actual cubi | c meters per second | | | | | | | | | | | | | Oleflex catalyst regenerator exhausts to atmosphere through caustic scrubber. See attached E1641V1 form for scrubber stack parameters. #### **Thermal Oxidizer** This form is to be submitted, if necessary, along with the Title V (Part 70) Operating Permit, Minor Operating Permit, or the General Permits. (please complete shaded areas) | | | Equip | ment and | Proce | sses | | | | | | |--|--------------------------------|----------------------|-------------|----------|--------------|--------------|----------------------|--|--|--| | 1. Sulfur Recover | y Plant | | | | | | | | | | | 2. | | | | | | | | | | | | 3. | | | | | | | | | | | | 4. | | | | | | | | | | | | Manufacturer Infor | mation: | | | | | | | | | | | Manufacturer? | Ianufacturer? to be determined | | | | | | | | | | | Manufacturer date? | to be d | Install | lation d | ate? | to be detern | nined | | | | | | Manufacturer's design | ned conti | rol efficiency? to | be dete | rmined | | % | | | | | | Maximum heat input | num heat input? 100.62 | | | | n Btus | s per hour | | | | | | Lowest operating temperature? to be determined | | | ned | Degre | es Fal | nrenheit | | | | | | Residence time? | to be determined | | | Secon | ds | | | | | | | Type of fuel? | refi | refinery fuel gas | | | ry | | | | | | | | natural gas | | | Secon | dary | | | | | | | Stack Information: information. | If this ap | plication is a renev | wal, contac | ct the a | ir prog | gram. We may | have this | | | | | X- Coordinate or Eas | ting: | | feet | or | 686, | 380.00 | meters | | | | | Y- Coordinate or Nor | rthing: | | feet | or | 4,74 | 1,963.00 | meters | | | | | Base Elevation of Sta | ack: | 1,220.00 | feet | or | | | meters | | | | | Stack Height: | | 100.00 | feet | or | | | meters | | | | | Exit Stack Diameter | | 6.00 | feet | or | | | meters | | | | | Exit Stack Temperatu | ıre | 525.00 | degrees | s Fahre | nheit | | _ | | | | | Exit Stack Velocity a | nd/or Flo | ow Rate: | | | | | _ | | | | | Velocity: 23.40 |) | feet pe | er second | | | | meters per second | | | | | | | | and/or | | | | - | | | | | Flow Rate: | | actual cubic feet p | er minute | | | actual cub | ic meters per second | | | | | | | | | | • | | | | | | | | | | | | | | | | | | #### **Thermal Oxidizer** This form is to be submitted, if necessary, along with the Title V (Part 70) Operating Permit, Minor Operating Permit, or the General Permits. (please complete shaded areas) | | | | | Equ | ıipm | ent and | Proce | sses | | | |--|--|---|---------------------|------------------|--------------------|-----------|-----------|---------|--------------|-------------------| | 1. | Sulfur Recov | ery Pl | ant | | | | | | | | | 2. | | | | | | | | | | | | 3. | | | | | | | | | | | | 4. | | | | | | | | | | | | Mai | nufacturer Inf | ormat | ion: | | | | | | | | | Mai | fanufacturer? to be determined | | | | | | | | | | | Mar | nufacturer date | to k | to be determined In | | | Install | ation d | ate? | to be determ | nined | | Mar | nufacturer's des | turer's designed control efficiency? to be determined % | | | | | | | | | | Max | kimum heat inp | ut? | t? 100.62 | | | | millio | n Btus | s per hour | | | Lowest operating temperature? to be determined | | | | d | Degrees Fahrenheit | | | | | | | Res | idence time? | | to be determined | | | | Secon | ds | | | | Тур | e of fuel? | | refinery fuel gas | | | | Prima | ry | | | | | | | natural gas Sec | | | Secon | dary | | | | | | ck Information
rmation. | : If thi | is appl | ication is a rea | newa | l, contac | et the ai | ir prog | gram. We may | have this | | X- (| Coordinate or E | asting: | : [| | | feet | or | 686, | 423.31 | meters | | Y- (| Coordinate or N | orthin | g: | | | feet | or | 4,74 | 1,963.00 | meters | | Bas | e Elevation of S | Stack: | | 1,220.00 | | feet | or | | | meters | | Stac | k Height: | | | 100.00 | | feet | or | | | meters | | Exit | Stack Diamete | er | | 6.00 | | feet | or | | | meters | | Exit | Stack Temper | ature | | 525.00 | | degrees | s Fahre | nheit | | | | Exit | Stack Velocity | | r Flov | Rate: | | | | | | - | | Ve | elocity: 23. | 40 | | feet | per s | second | | | | meters per second | | Flo | Flow Rate: actual cubic feet per minute actual cubic meters per second | | | | | | | | | | ### Thermal Oxidizer This form is to be submitted, if necessary, along with the Title V (Part 70) Operating Permit, Minor Operating Permit, or the General Permits. (please complete shaded areas) | | | Equi | ipment and | Proce | sses | | | | | | |--|----------------------|----------------------|--------------|----------|---------|--------------|----------------------|--|--|--| | 1. Sulfur Recov | very Plar | nt | | | | | | | | | | 2. | | | | | | | | | | | | 3. | | | | | | | | | | | | 4. | | | | | | | | | | | | Manufacturer Information: | | | | | | | | | | | | Manufacturer? | to be | determined | | | | | | | | | | Manufacturer date | ? to be | determined | Install | ation d | ate? | to be detern | nined | | | | | Manufacturer's des | signed co | ntrol efficiency? | to be deter | rmined | | % | | | | | | Maximum heat inp | m heat input? 100.62 | | | | n Btus | per hour | | | | | | Lowest operating temperature? to be determined | | | nined | Degre | es Fal | renheit | | | | | | Residence time? | to | to be determined | | | ds | | | | | | | Type of fuel? | re | refinery fuel gas | | | ry | | | | | | | | n | natural gas | | | dary | | | | | | | Stack Information information. | n: If this | application is a ren | ewal, contac | ct the a | ir prog | gram. We may | have this | | | | | X- Coordinate or I | Easting: | | feet | or | 686, | 461.13 | meters | | | | | Y- Coordinate or N | Northing: | | feet | or | 4,74 | 1,963.00 | meters | | | | | Base Elevation of | Stack: | 1,220.00 | feet | or | | | meters | | | | | Stack Height: | | 100.00 | feet | or | | | meters | | | | | Exit Stack Diameter | er | 6.00 | feet | or | | | meters | | | | | Exit Stack Temper | ature | 525.00 | degrees | s Fahre | nheit | | _ | | | | | Exit Stack Velocit | y and/or l | Flow Rate: | | | | | _ | | | | | Velocity: 23. | .40 | feet j | per second | | | | meters per second | | | | | | | | and/or | | | | _ | | | | | Flow Rate: | | actual cubic feet | per minute | | | actual cub | ic meters per second | | | | | | | _ | | | | <u> </u> | | | | | | | | | | | | | | | | | #### **Thermal Oxidizer** This form is to be submitted, if necessary, along with the Title V (Part 70) Operating Permit, Minor Operating Permit, or the General Permits. (please complete shaded areas) | | | Equip | oment and | Proce | sses | | | | | | |--|--------------------------------|----------------------|-------------|----------|---------|--------------|----------------------|--|--|--| | 1. Sulfur Recov | ery Plant | | | | | | | | | | | 2. | | | | | | | | | | | | 3. | | | | | | | | | | | | 4. | | | | | | | | | | | | Manufacturer Info | ormation | : | | | | | | | | | | Manufacturer? | fanufacturer? to be determined | | | | | | | | | | | Manufacturer date? | to be o | to be determined | | | ate? | to be detern | nined | | | | | Manufacturer's des | igned con | trol efficiency? | be deter | rmined | | % | | | | | | Maximum heat inp | num heat input? 100.62 | | | | n Btus | s per hour | | | | | | Lowest operating temperature? to be determined | | | ned | Degre | es Fal | nrenheit | | | | | | Residence time? | to | to be determined | | | ds | | | | | | | Type of fuel? | ref | refinery fuel gas | | | ry | | | | | | | | na | natural gas | | | dary | | | | | | | Stack Information information. | : If this a | pplication is a rene | wal, contac | ct the a | ir prog | gram. We may | have this | | | | | X- Coordinate or E | asting: | | feet | or | 686, | 506.94 | meters | | | | | Y- Coordinate or N | orthing: | | feet | or | 4,74 | 1,963.00 | meters | | | | | Base Elevation of S | Stack: | 1,220.00 | feet | or | | | meters | | | | | Stack Height: | | 100.00 | feet | or | | | meters | | | | | Exit Stack Diamete | er | 6.00 | feet | or | | | meters | | | | | Exit Stack Tempera | ature | 525.00 | degrees | s Fahre | nheit | | _ | | | | | Exit Stack Velocity | and/or F | low Rate: | | | | | _ | | | | | Velocity: 23.4 | 40 | feet pe | er second | | | | meters per second | | | | | | | | and/or | | | | _ | | | | | Flow Rate: | | actual cubic feet p | er minute | | | actual cub | ic meters per second | | | | | | | | | | • | | | | | | | | | | | | | | | | | | #### **Thermal Oxidizer** This form is to be submitted, if necessary, along with the Title V (Part 70) Operating Permit, Minor Operating Permit, or the General Permits. (please complete shaded areas) | | | Equip | ment and | Proce | sses | | | | | | |--|------------------------|----------------------|-------------|----------|--------------|--------------|----------------------|--|--|--| | 1. Sulfur Recove | ry Plant | | | | | | | | | | | 2. | | | | | | | | | | | | 3. | | | | | | | | | | | | 4. | | | | | | | | | | | | Manufacturer Information: | | | | | | | | | | | | Manufacturer? | to be d | etermined | | | | | | | | | | Manufacturer date? | to be d | Install | ation d | ate? | to be detern | nined | | | | | | Manufacturer's desig | ned conti | rol efficiency? to | be dete | rmined | | % | | | | | | Maximum heat input | num heat input? 100.62 | | | | n Btus | s per hour | | | | | | Lowest operating temperature? to be determined | | | ned | Degre | es Fal | nrenheit | | | | | | Residence time? | to be determined | | | Secon | ds | | | | | | | Type of fuel? | refi | refinery fuel gas | | | ry | | | | | | | | natural gas | | | Secon | dary | | | | | | | Stack Information: information. | If this ap | plication is a renev | wal, contac | et the a | ir prog | gram. We may | have this | | | | | X- Coordinate or Eas | sting: | | feet | or | 686, | 543.81 | meters | | | | | Y- Coordinate or No | rthing: | | feet | or | 4,74 | 1,963.00 | meters | | | | | Base Elevation of Sta | ack: | 1,220.00 | feet | or | | | meters | | | | | Stack Height: | | 100.00 | feet | or | | | meters | | | | | Exit Stack Diameter | | 6.00 | feet | or | | | meters | | | | | Exit Stack Temperate | ure | 525.00 | degrees | s Fahre | nheit | | _ | | | | | Exit Stack Velocity a | nd/or Flo | ow Rate: | _ | | | | _ | | | | | Velocity: 23.40 |) | feet pe | er second | | | | meters per second | | | | | | | | and/or | | | | _ | | | | | Flow Rate: | | actual cubic feet po | er minute | | | actual cub | ic meters per second | | | | | | | | | | • | | | | | | | | | | | | | | | | | | #### **Thermal Oxidizer** This form is to be submitted, if necessary, along with the Title V (Part 70) Operating Permit, Minor Operating Permit, or the General Permits. (please complete shaded areas) | | | | Equi | ipment and | l Proce | sses | | | | | |--|--------------------------------|-------------------|---------------------|-------------|----------|----------|--------------|----------------------|--|--| | 1. Sulfur Red | covery | Plant | | | | | | | | | | 2. | | | | | | | | | | | | 3. | | | | | | | | | | | | 4. | | | | | | | | | | | | Manufacturer | Inform | ation: | | | | | | | | | | Manufacturer? | fanufacturer? to be determined | | | | | | | | | | | Manufacturer d | ate? to | to be determined | | | lation d | ate? | to be detern | nined | | | | Manufacturer's | designe | d contr | ol efficiency? | to be dete | rmined | | % | | | | | Maximum heat | num heat input? 100.62 | | | | millio | n Btus | s per hour | | | | | Lowest operating temperature? to be determined | | | nined | Degre | es Fal | nrenheit | | | | | | Residence time | ? | to be determined | | | Secon | ds | | | | | | Type of fuel? | | refinery fuel gas | | | Prima | ry | | | | | | | | natural gas | | | Secon | dary | | | | | | Stack Informa information. | tion: If | this ap | plication is a reno | ewal, conta | ct the a | ir prog | gram. We may | have this | | | | X- Coordinate of | or Eastir | ng: | | feet | or | 686, | 582.00 | meters | | | | Y- Coordinate of | or North | ning: | | feet | or | 4,74 | 1,963.00 | meters | | | | Base Elevation | of Stack | κ: | 1,220.00 | feet | or | | | meters | | | | Stack Height: | | | 100.00 | feet | or | | | meters | | | | Exit Stack Dian | neter | | 6.00 | feet | or | | | meters | | | | Exit Stack Tem | perature | e | 525.00 | degree | s Fahre | nheit | | _ | | | | Exit Stack Velo | city and | d/or Flo | ow Rate: | | | | | _ | | | | Velocity: | 23.40 | | feet p | per second | | | | meters per second | | | | | | | | and/or | | | | _ | | | | Flow Rate: | | | actual cubic feet | per minute | | | actual cub | ic meters per second | | | | _ | _ | | | | | | <u> </u> | | | | | | | | | | | | | | | | #### **Thermal Oxidizer** This form is to be submitted, if necessary, along with the Title V (Part 70) Operating Permit, Minor Operating Permit, or the General Permits. (please complete shaded areas) | | | Equip | ment and | Proce | sses | | | | | | |---------------------------------|------------|----------------------|------------|----------------|---------|--------------|----------------------|--|--|--| | Wastewater Treatment Plant | | | | | | | | | | | | 2. | | | | | | | | | | | | 3. | | | | | | | | | | | | 4. | | | | | | | | | | | | Manufacturer Information: | | | | | | | | | | | | Manufacturer? | to be d | etermined | | | | | | | | | | Manufacturer date? | to be d | etermined | Install | lation d | ate? | to be detern | nined | | | | | Manufacturer's desig | ned contr | rol efficiency? to | be dete | rmined | | % | | | | | | Maximum heat input | ? 0.8 | | | millio | n Btus | s per hour | | | | | | Lowest operating ten | nperature | ? to be determine | ned | Degre | es Fal | renheit | | | | | | Residence time? | to b | e determined | | Seconds | | | | | | | | Type of fuel? | refi | nery fuel gas | | Primary | | | | | | | | | nat | ural gas | | Secondary | | | | | | | | Stack Information: information. | If this ap | plication is a renev | wal, conta | ct the a | ir prog | gram. We may | have this | | | | | X- Coordinate or East | sting: | | feet | or | 687, | 062.56 | meters | | | | | Y- Coordinate or No | rthing: | | feet | or | 4,74 | 2,137.00 | meters | | | | | Base Elevation of Sta | ack: | 1,220.00 | feet | or | | | meters | | | | | Stack Height: | | 50.00 | feet | or | | | meters | | | | | Exit Stack Diameter | | 0.30 | feet | or | | | meters | | | | | Exit Stack Temperat | ure | 500.00 | degrees | ees Fahrenheit | | | | | | | | Exit Stack Velocity a | and/or Flo | ow Rate: | <u> </u> | | | | | | | | | Velocity: 53.70 |) | feet pe | er second | | | | meters per second | | | | | and/or | | | | | | | | | | | | Flow Rate: | | actual cubic feet pe | er minute | | | actual cub | ic meters per second | This form is to be submitted, if necessary, along with the Title V (Part 70) Operating Permit or Minor Operating Permit. (please complete shaded areas) | 1. Facility identification (i.e., Boiler #1, Unit #1, etc): Petroleum | | | | | | Petroleum (| Coke Storage Building | | | | |---|--------|------------|------------------|---------------------|-----|----------------|-----------------------|--------------|-----|----------------| | 2. Manufacturer | | to be de | to be determined | | | | | acture date: | | tbd | | 3. Model numbe | : | to be de | etermine | ed | | | | | | | | 4. Type (i.e., ste | ım b | oiler, sin | nple cyc | le combustion tu | rb | ine, generator | , etc.) | | | | | n/a | | | | | | | | | | | | 5. Maximum des | igne | d operati | ing rate (| (name plate): | | | _ | | | | | 1,000 | ton | s per ho | our | | | | | | | | | or | | | | | | | horsep | ower | | | | or | | | | | | | kilowa | itts | | | | 6. Check the app | ropri | iate box(| (es) for p | orimary and secon | nd | lary fuels: | | | | | | Natural ga | S | | | | | Propane | e | | | | | Distillate | oil | | | Sulfur content | | | Weight | percent | | | | Residual of | il | | | Sulfur content | | | Weight | percent | | | | Bituminou | s Co | al | | Subbituminou | s (| Coal | | Lignite Co | oal | | | Coal sulfur c | nter | nt | | Weight percer | nt | Coal ash co | ntent | W | /ei | ght percent | | Other (ple | ase s | pecify) | n/a | a | | | | | | | | 7. Has a stack te | st be | en condu | icted (ch | eck appropriate | bo | ox)? | Ye | s 🗸 | | No | | | | | | ease attach a cop | | | | | | | | application. If the most recent stack | | • | nt already | y has a copy of the | he | most recent s | tack test | , please spe | cif | by the date of | | Date of most rec | | | | | | | | | | | | Date of most rec | 5111 S | iack iesi | • | | | | | | | | | Control Equipment: If applicable, types of air pollution control equipment (Examples: baghouse, | | | | | | | | | | | | cyclone, wet scrubber, electrostatic precipitator, thermal oxidizer, miscellaneous control device, etc.). | | | | | | | | | | | | four fabric filter | | | | | | | | | | | | Tour Tabric Iliter | • | | | | | | | | | | Please complete the appropriate air quality permit application form for each type of control equipment that controls air emissions from this operation. | | feet | | meters | | | | | |-----------------------|--------------------|---|---|--|--|--|--| | | feet | | meters | | | | | | | feet | meters | | | | | | | | feet | | meters | | | | | | Diameter | | | meters | | | | | | | degrees Fahrenheit | | | | | | | | ow Rate: | | | | | | | | | feet per | second | | meters per second | | | | | | and/or | | | | | | | | | actual cubic feet per | minute | actual cubic | c meters per second | | | | | | | | feet feet feet feet feet degrees Fahre w Rate: feet per second | feet feet feet feet feet degrees Fahrenheit ow Rate: feet per second and/or | | | | | Stack Information: If this application is a renewal, contact the air program. We may have this Petroleum Coke Storage Building exhausts to atmosphere through four fabric filters. See attached E1636V1 forms for fabric filter stack parameters. This form is to be submitted, if necessary, along with the Title V (Part 70) Operating Permit or Minor Operating Permit. (please complete shaded areas) | 1. Facility ide | tion (i.e., Boiler | Coal/Coke l | Unloading Building | | | | | |---|--------------------|-------------------|-----------------------|------------------|-------------------|----------|----------------| | 2. Manufactu | ırer: | to be determin | ned | | Manufacture da | ate: | tbd | | 3. Model nun | nber: | to be determin | ned | | | | | | 4. Type (i.e., | steam b | ooiler, simple cy | cle combustion tur | bine, generator | , etc.) | | | | n/a | | | | | | | | | 5. Maximum | designe | ed operating rate | (name plate): | | _ | | | | 1,0 | 000 tor | ns per hour | | | | | | | or | | | | | horsepower | | | | or | | | | | kilowatts | | | | 6. Check the | appropi | riate box(es) for | primary and secor | ndary fuels: | | | | | Natural Natural | l gas | | | Propane | e | | | | Distilla | ate oil | | Sulfur content | | Weight percent | | | | Residu | al oil | | Sulfur content | | Weight percent | | | | Bitumi | inous Co | oal | Subbituminous | s Coal | Lignite | Coa | 1 | | Coal sulfu | ir conte | nt | Weight percen | t Coal ash co | ntent | We | ight percent | | Other (| (please | specify) n | /a | | | | | | 7. Has a stack | k test be | een conducted (c | heck appropriate b | oox)? | Yes | ✓ | No | | | | | please attach a cop | | | | | | application. I | | | dy has a copy of the | ne most recent s | tack test, please | speci | fy the date of | | Date of most | | | | | | | | | Date of most | iccent . | stack test. | | | | | | | | | | ypes of air pollution | | | | | | cyclone, wet scrubber, electrostatic precipitator, thermal oxidizer, miscellaneous control device, etc.). | | | | | | | | | fabric filter | | | | | | | | | | | | | | | | | Please complete the appropriate air quality permit application form for each type of control equipment that controls air emissions from this operation. | Stack Information: If this applinformation. | plication is | a renewa | l, contac | t the ai | r progra | m. We may | have this | |--|---------------------|----------|--------------------|----------|----------|-----------|-------------------| | X- Coordinate or Easting: | | | feet | | | | meters | | Y- Coordinate or Northing: | | | feet | | | | meters | | Base Elevation of Stack: | | | feet | | | | meters | | Stack Height: | | | feet | | | | meters | | Exit Stack Diameter | Exit Stack Diameter | | feet | | | meters | | | Exit Stack Temperature | | | degrees Fahrenheit | | | | | | Exit Stack Velocity and/or Flo | w Rate: | _ | | | | | | | Velocity: | | feet per | second | | | | meters per second | | | | a | nd/or | | | | | | Flow Rate: actual cubic feet per minute actual cubic meters per second | | | | | | | | | Coal/Coke Unloading Building exhausts to atmosphere through fabric filter. See attached E1636V1 form for fabric filter stack parameters. | | | | | | | | This form is to be submitted, if necessary, along with the Title V (Part 70) Operating Permit or Minor Operating Permit. (please complete shaded areas) | 1. Facility | identifica | ling Building | | | | | | |---------------------------|---|----------------------|--------------------|------------------|---------------------|----------|----------------| | 2. Manufac | cturer: | to be determin | ed | | Manufacture da | ite: | tbd | | 3. Model n | umber: | to be determin | ed | | | | | | 4. Type (i.e | e., steam l | boiler, simple cyc | ele combustion tur | rbine, generator | , etc.) | | | | n/a | | | | | | | | | 5. Maximu | m design | ed operating rate | (name plate): | | _ | | | | | 100 tons | per hour | | | | | | | or | | | | | horsepower | | | | or | | | | | kilowatts | | | | 6. Check th | ne approp | riate box(es) for p | orimary and secon | ndary fuels: | | | | | Natu | ıral gas | | | Propane | e | | | | Disti | illate oil | | Sulfur content | | Weight percent | | | | Resi | dual oil | | Sulfur content | | Weight percent | | | | Bitu | minous C | oal | Subbituminous | s Coal | Lignite | Coal | 1 | | Coal su | lfur conte | ent | Weight percen | t Coal ash co | ntent | Wei | ight percent | | Othe | er (please | specify) n/ | 'a | | | | | | 7. Has a sta | ack test be | een conducted (cl | neck appropriate b | oox)? | Yes | / | No | | | | | lease attach a cop | | | | | | application
most recen | | * | y has a copy of th | ne most recent s | tack test, please s | pecif | fy the date of | | Date of mo | | | | | | | | | Date of file | ist recent | stack test. | | | | | | | Control E | quipmen | t: If applicable, ty | pes of air polluti | on control equip | pment (Examples | : bag | house, | | cyclone, w | cyclone, wet scrubber, electrostatic precipitator, thermal oxidizer, miscellaneous control device, etc.). | | | | | | | | fabric filter | | | | | | | | | .abiio iiitoi | | | | | | | | Please complete the appropriate air quality permit application form for each type of control equipment that controls air emissions from this operation. | Stack Information: If this applinformation. | olication is a renewal, contact | the air program. We may | have this | | | | |--|---------------------------------|-------------------------|---------------------|--|--|--| | X- Coordinate or Easting: | feet | | meters | | | | | Y- Coordinate or Northing: | feet | | meters | | | | | Base Elevation of Stack: | feet | | meters | | | | | Stack Height: | feet | | meters | | | | | Exit Stack Diameter | feet | | meters | | | | | Exit Stack Temperature | degrees I | degrees Fahrenheit | | | | | | Exit Stack Velocity and/or Flo | w Rate: | | | | | | | Velocity: | feet per second | | meters per second | | | | | | and/or | | | | | | | Flow Rate: | actual cubic feet per minute | actual cubic | e meters per second | | | | | | | | | | | | Flux Unloading Building exhausts to atmosphere through fabric filter. See attached E1636V1 form for fabric filter stack parameters. This form is to be submitted, if necessary, along with the Title V (Part 70) Operating Permit or Minor Operating Permit. (please complete shaded areas) | 1. Facility identifica | tion (i.e., Boiler #1, U | Slag Loadin | g Building | | | | |---|--------------------------|-----------------|------------------|---------------------|---------------------|--| | 2. Manufacturer: | to be determined | | | Manufacture da | ite: tbd | | | 3. Model number: | to be determined | | | | | | | 4. Type (i.e., steam | boiler, simple cycle co | ombustion tur | bine, generator, | , etc.) | | | | n/a | | | | | | | | 5. Maximum design | ed operating rate (nan | ne plate): | | | | | | 100 tons | per hour | | | | | | | or | | | | horsepower | | | | or | | | | kilowatts | | | | 6. Check the approp | riate box(es) for prim | ary and secon | dary fuels: | | | | | Natural gas | | | Propane | • | | | | Distillate oil | Sul | lfur content | | Weight percent | | | | Residual oil | Sul | lfur content | | Weight percent | | | | Bituminous C | oal S | ubbituminous | Coal | Lignite | Coal | | | Coal sulfur conte | ent W | Veight percent | Coal ash coa | ntent | Weight percent | | | Other (please | specify) n/a | | | | | | | 7. Has a stack test be | een conducted (check | appropriate b | ox)? | Yes | No | | | | een conducted, please | 1.2 | , | | • | | | application. If the I most recent stack tes | Department already ha | s a copy of the | e most recent st | tack test, please s | specify the date of | | | Date of most recent | | | | | | | | Date of most recent | stack test. | | | | | | | Control Equipmen | t: If applicable, types | of air pollutio | on control equip | oment (Examples | : baghouse, | | | cyclone, wet scrubber, electrostatic precipitator, thermal oxidizer, miscellaneous control device, etc.). | | | | | | | | fabric filter | | | | | | | Please complete the appropriate air quality permit application form for each type of control equipment that controls air emissions from this operation. | Stack Information: If this application is a renewal, contact the air program. We may have this information. | | | | | | | | |--|-----------------------|---------------|-------------|---------------------|--|--|--| | X- Coordinate or Easting: | | feet | | meters | | | | | Y- Coordinate or Northing: | | feet | | meters | | | | | Base Elevation of Stack: | | feet | | meters | | | | | Stack Height: | | feet | | meters | | | | | Exit Stack Diameter | | feet | | meters | | | | | Exit Stack Temperature | | degrees Fahre | nheit | | | | | | Exit Stack Velocity and/or Flo | w Rate: | | | | | | | | Velocity: | feet per | second | | meters per second | | | | | and/or | | | | | | | | | Flow Rate: | actual cubic feet per | minute | actual cubi | e meters per second | | | | | | | | | | | | | Slag Loading Building exhausts to atmosphere through fabric filter. See attached E1636V1 form for fabric filter stack parameters.